Operational Use of Air Quality Numerical Forecast Model Guidance William Ryan Michelle Palmer Department of Meteorology The Pennsylvania State University International Workshop on Air Quality Forecasting Research Boulder, CO December, 2009 #### What Do We Forecast? #### Complex Land-Sea Boundary Effects (prd) 12Z 25H-48H 2 day 8h max sf 03 (ppb) Valid 05 AUG 2009 Numerical O_3 models (NAQC shown at right) often forecast high O_3 along land-sea boundaries. These areas of high concentrations can "bleed" inland. #### **First Order Post-Processing:** Restrict domain peak O_3 guidance to location of monitors. Can retrieve "point" data quickly from www/weather.gov/aq using Firefox #### Philadelphia O₃ Monitor Network (2007-2009) ## Numerical Forecast Model Guidance: NAQC Model Changes During Period of Interest NAM Upgrade: Mar, 2008 (horizontal advection, AIRS radiance, soil moisture) NAM Upgrade: Dec, 2008 (GDAS, absorption coefficient water, ice) #### NAQC Forecast Skill in PHL 2007-2008 | PHL NAQC Forecasts | | | |--------------------|------|----------------| | | r | r ² | | 2007 | 0.76 | 0.58 | | 2008 | 0.76 | 0.58 | NAQC Forecast Error for PHL Area (2007-2008) ## Ladder of Simple Post Processing in the Operational Environment Temperature/O₃ Correction "Poor Man's" Ensemble Trend Adjustment **Running Bias Correction** **Bias Correction** Details? In-Depth Slides: Topic 1 #### Results of Bias, Trend and Ensemble Methods - All methods showed slight improvement in overall skill. Bias removed, mean absolute error improvement from 0-9%. - 2-Day Running Bias Correction reduced False Alarms with only slight reduction of the Hit Rate. - NB: 2009 may be ananomolous O₃ season (In Depth Slides: Topic 2) #### Temperature and NAQC Forecast Guidance Peak O_3 concentrations, either forecast or observed, are correlated to T_{max} . NAQC forecasts (2009 shown left) appear to be sensitive at $T_{max} > 82^{\circ}F$ Evidence of decoupling of T_{max} - O_3 association in recent years? **In-Depth Slides: Topic 3** #### Transported O₃ and NAQC Forecast Guidance #### Temperature and Persistence Adjustment - Fit regression model with observed O_3 (2007-2008) as predicand, T_{max} , persistence O_3 and NAQC forecast O_3 as predictors. - Modest improvement overall but large reduction in false alarms with only minor reduction in hit rate. Details? In-Depth Slides: Topic 4 #### 2009 Results "NAQC" is uncorrected model forecast, "TempC" is temperature and persistent adjusted forecast, "2dBC" is running two-day bias correction, "Forecast" is expert forecast issued to public. ## Summary - Metric of interest to forecasters is peak domain wide O_3 and particularly at the threshold of 76 ppbv (Code Orange). - Numerical model forecasts in PHL are skillful but suffer from over-prediction at the Code Orange threshold. - Overall forecast skill is improved by running bias corrections. - Skill at Code Orange threshold improved by excluding coastal regions and correcting for temperature and persistence O₃. - Another year of data is necessary to fully test these conclusions due to unusual circumstances in 2009. ## Acknowledgements - Air quality forecasting and research in the Philadelphia Metropolitan area is supported by the Delaware Valley Regional Planning Commission (<u>www.dvrpc.org</u>) and the States of PA, NJ and DE. - Additional research support was provided by the Air and Radiation Management Administration of the Maryland Department of the Environment (http://www.mde.state.md.us). #### In Depth Slides - Topic 1: Post Processing of Numerical Guidance - Topic 2: Comments on the 2009 Ozone Season in the mid-Atlantic - Topic 3: Temperature-Ozone Relationship Following the NO_x SIP Rule Implementation - Topic 4: Using Temperature and Persistence O₃ to Adjust NAQC Forecasts #### In Depth Slides: Topic 1 #### Post-Processing of Numerical Guidance - Simple bias correction (BC) - Bin forecasts by concentration and correct for historical bias in those ranges. - Running bias correction (RBC) - 2 day running bias correction. - Trend correction - Add recent trend in forecast O₃ to current day observed O₃ - Blend with statistical models - "Poor Man's Ensemble" - Statistical post-processing - Predictors: Forecast, temperature and persistence O₃ ### Simple Bias Correction Applied to 2009 #### NAQC Forecast Bias (2007-2008) #### 2009 Bias Corrected Forecasts $$N = 143$$ $$r = 0.82$$ $r^2 = 0.67$ $$[O_3] = 3.52 + 0.89*[O_3]_{BC}$$ Overall absolute error similar to uncorrected forecast. No improvement in higher end of observed O₃ distribution. ### Running Bias Correction (Two Day) - RB $O_3 = f_{d+1} [((f_{d0} obs_{d0}) + (f_{d-1} obs_{d-1}))/2]$ - Current day (d_o) O₃ must be estimated from early afternoon observations. - Running bias correction is the average forecast bias over two days preceding the forecast day. - "f" is peak 8-hour O_3 forecast at monitor locations by the NAQC model. "obs" is observed peak 8-hour O_3 from same locations. #### Two-Day Running Bias Correction #### 2007-2009 $$N = 406$$ $$r = 0.80$$ $$r^2 = 0.64$$ $$[O_3] = 14.4 + 0.76*[O_3]_{2dBias}$$ Overall, little change in absolute error from NAQC. Some improvement in bias. In 75th%ile (> 65 ppbv), slight degradation in absolute error. #### **Trend Correction** - Trend Corrected $O_3 = (obs_{d_0} + [fc_{d+1} fc_{d_0}])$ - Today's Peak O_3 + [Tomorrow's Forecast O_3 Yesterday's Forecast O_3 for Today] - Shortcoming: Forecast is issued before today's peak observed O₃ is known. - Current day forecast from either 0600 or 1200 UTC NAQC runs have not proven reliable so current day peak is typically extrapolated from early afternoon O₃ observations. ## Trend Correction Results (2007-2009) #### 2007-2009 $$N = 409$$ $$r = 0.79$$ $$r^2 = 0.62$$ $$[O_3] = 17.2 + 0.72*[O_3]_{Trend}$$ Overall, little improvement to NAQC forecast. #### Blend of Statistical and Numerical Models - Statistical models typically use meteorological, seasonal and persistence predictors to forecast peak domainwide O₃. - These models are simple and cost-effective and have historically provided reasonably accurate forecast guidance. - Statistical models require relatively long training data sets. Usually 5 or more summer seasons of data. - Significant changes in regional scale NO_x emissions beginning in 2002 due to the " NO_x SIP Rule" have had an impact on the skill of statistical models that are "tuned" to earlier years. ## Statistical Model Bias (2003-2009) Bias in forecasts of peak domain-wide 8-hour O_3 by two models used in PHL and trained on pre-NO $_{\rm x}$ SIP Rule historical data. # Newest Statistical Model (Trained on Post-NO_x SIP Rule data) Improves Performance # Weighted Blend of Statistical and Numerical Models Blend 3: 30% R2009 (post-NOx SIP), 20% R0302 (pre-NOx SIP), 50% NAQFS #### Bias and Absolute Error Statistics for 2009 ## Skill Score for Code Orange Threshold (2009) # In Depth Slides: Topic 2 Comments on the 2009 O_3 Season - 2009 was a very unusual summer. Low frequency of O_3 conducive weather locally and regionally. - "Standard" high O₃ weather westward extension of the Bermuda High, sustained westerly transport from the Ohio River Valley – was infrequent. - This weather pattern contributed to historically low frequency of high O₃ cases but there may have been lower emissions due to economic recession. ## Mean Summer Upper Air Pattern Featured a Strong and Persistent Area of Low Pressure in Eastern Canada Climate figures courtesy of NOAA-CDC, http://www.cdc.noaa.gov/data/composites/day/ ## Boundary Layer (925 mb) Mean Winds winds with northerly component ## This Resulted in Very Cool Boundary Layer Temperatures Across the Northeast ## The northern US was quite cool in June and July with slightly higher than normal precipitation #### Philadelphia Summer Weather - Average temperature for MJJA was near normal. However, June and July were 1.5°F below normal. - August had an average number of hot days (≥ 90°F) but MJJ had only 5 hot days compared to ≈ 11 on average. - All months had more than average number of days with measureable precipitation (17 days in June alone). For the season, 14 additional days of measureable rain (≥ 0.01"). - August was excessively wet with 10.3" of rain, primarily due to 5 days with > 1" of rain (average is 1.2 days). #### Weather and Air Quality - The combination of cooler and wetter than normal weather, and the absence of persistent Bermuda High circulation, led to lower than normal O₃ regionally and locally - Shenandoah National Park has historically low frequency of high O₃ days. - PM_{2.5} concentrations in PHL very low pointing to few "dirty" air mass episodes. - Almost no high O₃ episodes in Philadelphia. # Philadelphia: Frequency of High O_3 Days (Peak 8-Hour O_3 in the Metropolitan Area) #### Shenandoah National Park Number of Days with 8-Hour O₃ Above Thresholds #### Shenandoah National Park – Big Meadows Regional Effect of NO_x Reductions #### PHL PM_{2.5} Concentrations Remarkably Low in 2009 Note: Data for 2004-2008 uses gravimetric filter monitors (FRM) while 2009 uses 24-average from continuous monitors. ### Philadelphia: Number of Days with $PM_{2.5}$ (Daily Average in μgm^{-3}) Above Given Threshold ## Shenandoah NP PM_{2.5} Daily Average Concentrations (May-August, 2004-2009) | | N | Median
(μg/m³) | Mean ± 1 σ
(μg/m³) | Ratio (Days
> 20 μg/m³) | Ratio (Days
> 30μg/m³) | |-----------|-----|-------------------|-----------------------|----------------------------|---------------------------| | 2004-2008 | 487 | 14.2 | 15.1 ±7.8 | 0.23 | 0.04 | | 2009 | 116 | 9.5 | 9.8 ± 4.3 | 0.02 | 0.00 | #### In Depth Slides: Topic 3 Changes in the Temperature-Ozone Relationship - O_3 concentrations are strongly associated with surface temperature (T_{max}) - Hot weather is necessary, but not sufficient for high O₃ - Since the implementation of the NO_x SIP Rule emissions controls, the likelihood of "bad" air given hot temperature has decreased. - This has impacted the skill of both numerical and statistical forecast models. #### Philadelphia Ozone- Temperature Relationship Peak 8-Hour O_3 in metropolitan PHL and T_{max} (PHL Int'l Airport) for May-Sept, 1993-2009 #### Hot Weather is Necessary but not Sufficient for High O₃ or Code Red (≥ 96 ppbv) O₃ occurring? #### O_3 – Temperature Relationship in PHL: NO_x SIP Rule #### In Depth Slides: Topic 4 Using Temperature and Persistence O₃ to Post-Process NAQC Guidance - Using 2007-2008 data, fit observed O_3 and NAQC forecast with two models: - NREG01: NAQC and T_{max} as predictors - NREG02: NAQC, T_{max} and LagO₃ as predictors - As applied to 2009 data, both models gave an increase in skill - Reduced "false alarms" of high O₃ by two thirds. - With no reduction in probability of detection. # Simple Post-Processing Method $[O_3]_{obs} = f([O_3]_{forecast}, [O_3]_{persistence}, T_{max})$ #### 2007-2008 $$N = 268$$ $r = 0.79$ $r^2 = 0.62$ $$[O_3]_{obs} = 0.56 * [O_3]_{NAQC} + 0.44 * T_{max} + 0.17 * [O_3]_{lag} -20.1$$ Modest improvement in explained variance and correlation #### Fit to Observations in 2009 ### Error Statistics – 2009 (all values in ppbv) | | Bias | MedAE | MnAE | |--------|------|-------|------| | NAQC | 3.9 | 7.0 | 7.4 | | NREG01 | 3.1 | 6.0 | 6.7 | | NREG02 | 2.7 | 5.9 | 6.4 | Hit Rate unchanged but number of False Alarms reduced from 14 to 5. 3 of 5 False Alarms are "near misses" with observed $O_3 \ge 71$ ppbv.